

Cisco Data Center Partner Connection

Amazing Together

3-5 March 2015
Athens, Greece

In Collaboration with Intel®

Cloud Channel Program

Claus Schaale

Cloud leader, EMEAR Datacenter team

3-05-2015

If You Aren't Talking
to Your Customers
About Cloud Services,
**YOUR COMPETITION
IS.**

Cisco's Cloud Channel Go-To-Market Strategy

Enable our Partners to Build, Provide, White Label & Resell Cisco Powered Cloud Services

Solutions & Services for Building and Providing Clouds

Enable Partners to build, provide, white label and resell private, public or hybrid clouds

Develop Demand for Cisco Powered Cloud Services

Enable all Partners to accelerate this transition to new business models

Rich Ecosystem of Integrated Solutions

Develop and expand ecosystem to develop, deliver and enhance Cisco Powered cloud services

Leverage Assets to Drive Partner GTM

Accelerate Time to Market (TTM), reduce costs, drive growth and increase profitability

Partner Enablement of Cisco Powered Cloud Services

Cisco Cloud Partner Go to Market Programs

Cloud Services Reseller

Cloud
Services
Reseller

Resell Providers'
Cisco-Powered
Cloud Services

 Powered

Opportunity

- Maintain and expand customer base by offering validated, Cisco Powered services
- Predictable recurring revenue
- Accelerate new services to market with minimum capital investment
- Choice to deliver multiple Cisco Powered cloud services from multiple Providers

Requirements

- Cisco registered partner
- Valid contract with Cisco Cloud Provider
- Dedicated cloud customer relationship manager
- To apply submit an application at www.cisco.com/go/ppp

Benefits

- Value Incentive Program (VIP) rebate on sales of Cisco Powered services
- Access to Cisco Powered branding
- Cisco's sales force is compensated to sell Cisco Powered services
- Cloud GTM Resource Center
 - Virtual Cloud Connections
 - Business transformation guidance

Business Transformation Guidance

 <p>Solution & Opportunity</p>	 <p>Business Model</p>	 <p>Sales</p>	 <p>Marketing</p>	 <p>Services</p>	 <p>Tools & Resources</p>
<p>Understand cloud market opportunity and Cisco Powered services</p>	<p>Identify cloud solutions' impact on your bottom line</p>	<p>Identify sales structure, model, and compensation program changes</p>	<p>Learn to tell a different story to a new set of buyers</p>	<p>Understand how to leverage Cisco services to create your cloud services portfolio</p>	<p>Learn how to become a Cloud Provider</p> <p>Leverage Cloud Services Reseller to sell Cisco Powered services</p>

Transformation to Cloud Business Model

Cisco Powered – The Cloud Standard

EMEAR Cloud Market opportunity

Data
Sovereignty

Next Steps...

www.Cisco.com/go/cmosp

1

Meet with
Your Cisco
Partner AM

2

Evaluate Your
Market Focus
Competencies

3

Develop Your
Cloud Strategy

4

Enroll as a
Cloud Partner
with Cisco

Thank you.

Cisco Cloud Builder

Cloud
Builder

Build and Sell
Cisco-Centric Clouds

Master
Cloud Builder
Partner

Opportunity

- Build and Sell Cisco-Centric Clouds to End-Customers and Cloud Providers
- Seen as a trusted advisor of cloud solutions
- Accelerate new services to market with minimum capital investment
- Choice to deliver multiple Cisco Powered cloud services from multiple Providers

Requirements

- Validated Competencies:
 - Compute
 - Security
 - Networking
 - Storage
 - Server & Desktop Virtualization
 - Integrated Infrastructure
 - Cloud Management
 - Solution Demonstration / PoC
- Customer References
- Meet specialization requirements via formal onsite audit

Benefits

- Cisco's promotion of Cloud Builder brand, bringing more leads and TIP registrations
- Up to \$150K of Cloud Marketing Development Funds (MDF) in FY14 (country-based)
- Additional 1% VIP rebate
- GTM Resource Center
- Dedicated landing page on Cloud and Managed Services Partner Marketplace

Cloud and Managed Services Provider (CMSP)

Cloud
Provider
(CMSP)

Manage and Sell
Cisco-Powered
Cloud Services

 Powered

Opportunity

- Maintain and expand customer base by offering validated, Cisco Powered services
- Control DC environment
- Predictable recurring revenue
- Accelerate new services to market with minimum capital investment
- Choice to deliver multiple Cisco Powered cloud services

Requirements

- Own and operate Cisco based data center and NOC (Network Operations Center)
- Offer at least one Cisco Powered Cloud Service:
 - IaaS
 - HCS
 - TPaaS
 - HCS for CC
 - DaaS
 - DRaaS
 - SAP HanaaaS
- Meet CMSP certification requirements via formal onsite audit

Benefits

- Leverage value-add of Cisco Powered branding to drive deals faster
- Up to \$250K of Cloud Marketing Development Funds (MDF) (global)
- Opportunity to enlist Cloud Services Resellers to expand sales reach
- Cisco's Cloud Compensation Program
- GTM Resource Center

Cloud and Managed Services Provider (CMSP)

Cloud
Provider
(CMSP)

Manage and Sell
Cisco-Powered
Cloud Services

 Powered

Opportunity

- Maintain and expand customer base by offering validated, Cisco Powered services
- Control DC environment
- Ability to offer HA offers
- Predictable recurring revenue
- Accelerate new services to market with minimum capital investment
- Choice to deliver multiple Cisco Powered cloud services

Requirements

- Own and operate Cisco based data center and NOC (Network Operations Center)
- Offer at least one Cisco Powered Cloud Service:
 - IaaS
 - HCS
 - TPaaS
 - HCS for CC
 - DaaS
 - DRaaS
 - SAP HanaaaS
- Meet CMSP certification requirements via formal onsite audit

Benefits

- Leverage value-add of Cisco Powered branding to drive deals faster
- Up to \$250K of Cloud Marketing Development Funds (MDF) (global)
- Opportunity to enlist Cloud Services Resellers to expand sales reach
- Cisco's Cloud Compensation Program
- GTM Resource Center

Cloud Services Aggregator

Cloud
Services
Aggregator

Services catalogue
of many services for
Resellers & End
Customers

 Powered

Opportunity

- Act as a Cloud Services Broker (CSR)
- Predictable recurring revenue
- Accelerate new services to market with minimum capital investment
- Offer a catalog of multiple Cisco Powered cloud services from multiple Providers

Requirements

- Invite only program
- Valid contract with Cisco Cloud Providers
- Dedicated cloud customer relationship manager
- Sign Aggregator MOU

Benefits

- Access to Cisco Powered branding
- Cisco's sales force is compensated to sell Cisco Powered services
- Cloud GTM Resource Center
 - Virtual Cloud Connections